AD

Award Number: W81XWH-09-1-0385

TITLE: Highly specific targeting of the TMPRSS2/ERG fusion gene in prostate cancer using liposomal nanotechnology

PRINCIPAL INVESTIGATOR: Bulent Ozpolat, M.D., Ph.D. Michael Ittmann, M.D., Ph.D.

CONTRACTING ORGANIZATION: University of Texas M.D. Anderson Cancer Center Houston, TX 77030

REPORT DATE: June 2013

TYPE OF REPORT: Final

PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE	2. REPORT TYPE	3. DATES COVERED
June 2013	Final	15 May 2009 – 14 May 2013
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER	
Highly specific targeting of the TMP	5b. GRANT NUMBER	
liposomal nanotechnology	W81XWH-09-1-0385	
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)	5d. PROJECT NUMBER	
Bulent Ozpolat, M.D., Ph.D.	5e. TASK NUMBER	
Michael Ittmann, M.D., Ph.D.		
		5f. WORK UNIT NUMBER
E-Mail: mittmann@bcm.edu		
7. PERFORMING ORGANIZATION NAME(S	S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT NUMBER
University of Texas M.D. Anderson		
Houston, TX 77030		
9. SPONSORING / MONITORING AGENCY	NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)
U.S. Army Medical Research and M		
Fort Detrick, Maryland 21702-5012		
, ,		11. SPONSOR/MONITOR'S REPORT
		NUMBER(S)
12. DISTRIBUTION / AVAILABILITY STATE	EMENT	1

Approved for Public Release; Distribution Unlimited

13. SUPPLEMENTARY NOTES

14. ABSTRACT

The TMPRSS2/ERG fusion gene is found in about 55 % of prostate cancer (PCa) patients. It is absolutely specific for PCa cells, since the fusion transcript is only present in these cells. There is heterogeneity in the structure of the 5' end of the mRNA transcripts of the fusion gene. Some prostate cancers express a single mRNA type, while others express multiple isoforms of the fusion gene that arise via alternative splicing of the initial fusion transcript. We seek to target the four most common and biologically active alternatively spliced fusion gene transcript isoforms using SiRNAs to obtain maximal biological activity in cancers expressing a specific isoform or a combination of isoforms. We propose to use of systemically administered nanolipsomal siRNAs specifically targeting the TMPRSS2/ERG mRNA fusion junctions in orthotopic prostate cancer model in mice. Because this fusion gene is highly specific to PCa we do not expect off-target effects in normal tissues or minimal toxicity. Our results support the efficacy of this approach in in vivo PCa models.

15. SUBJECT TERMS

None provided.

16. SECURITY CLAS	SSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON USAMRMC
a. REPORT U	b. ABSTRACT U	c. THIS PAGE U	UU	8	19b. TELEPHONE NUMBER (include area code)

TABLE OF CONTENTS

	Page
Introduction	4
Body	4
Key Research Accomplishments	8
Reportable Outcomes	8
Conclusion	8
References	N/A
Appendices	N/A

DOD grant: W81XWH-09-1-0385,

Title: "HIGHLY SPECIFIC TARGETING OF THE TMPRSS2/ERG FUSION GENE IN PROSTATE CANCER USING LIPOSOMAL NANOTECHNOLOGY

ABSTRACT

The TMPRSS2/ERG fusion gene is found in about 55 % of prostate cancer (PCa) patients. It is absolutely specific for PCa cells, since the fusion transcript is only present in these cells. There is heterogeneity in the structure of the 5' end of the mRNA transcripts of the fusion gene. Some prostate cancers express a single mRNA type, while others express multiple isoforms of the fusion gene that arise via alternative splicing of the initial fusion transcript. We seek to target the four most common and biologically active alternatively spliced fusion gene transcript isoforms using SiRNAs to obtain maximal biological activity in cancers expressing a specific isoform or a combination of isoforms. We propose to use of systemically administered nanolipsomal siRNAs specifically targeting the TMPRSS2/ERG mRNA fusion junctions in orthotopic prostate cancer model in mice. Because this fusion gene is highly specific to PCa we do not expect off-target effects in normal tissues or minimal toxicity. Our results support the efficacy of this approach in in vivo PCa models.

INTRODUCTION

Since its discovery use of small-interfering RNA (siRNA) has rapidly become a powerful tool for therapeutic and specific gene silencing. Recently siRNA technology has generated much excitement for possible use as a novel therapeutic modality. However, in vivo siRNA delivery has proven difficult because of lack of non-toxic and effective systemic delivery methods. We have developed neutral based nanolipsomal delivery system for in vivo therapeutic use of siRNA therapeutics.

The discovery of recurrent fusion of the androgen-regulated TMPRSS2 gene to the ERG gene in the majority of prostate cancer (PCa) lesions, has led to a paradigm shift in the study of PCa. The TMPRSS2/ERG fusion gene occurs in 15-80% of PCa lesions, depending on the clinical stage, with 40-60% of surgically treated cancers containing the gene fusion. Most studies have shown an association between the presence of the TMPRSS2/ERG fusion and aggressive disease. We have now demonstrated that the TMPRSS2/ERG fusion gene isoforms can enhance proliferation, invasion and motility of prostate epithelial cells. More importantly, knockdown of the fusion gene in a cancer cell line inhibits tumor growth in vivo in an orthotopic mouse model, indicating that the TMPRSS2/ERG fusion gene is a potential therapeutic target which is present in the majority of prostate cancers.

All reports to date indicate that there is significant heterogeneity in the structure of the 5' end of the mRNA transcripts of the fusion gene. Thus, some prostate cancers express a single mRNA type, while others express multiple isoforms of the fusion gene that arise via alternative splicing of the initial fusion transcript. We have characterized 8 fusion types in PCa (1), which have been

confirmed by others. In all cases, the fusion mRNA includes the TMPRSS2 exon 1 and often exon 2, as well. The most common transcript contains the TMPRSS2 exon 1 fused to ERG exon 4, such that translation would have to arise from an internal ATG codon and give rise to a slightly truncated protein which we have designated as the Type III isoform. This variant is expressed in 86% of fusion gene expressing prostate cancers, either alone or in combination with other isoforms. Of particular interest is an isoform in which TMPRSS2 exon 2 is fused with ERG exon 4 (designated Type VI). This variant was present in 26% of our cases with fusion gene expression (1). For this isoform, translation can be initiated from the TMPRSS2 translation initiation codon and results in a true fusion protein containing the first five amino acids of the TMPRSS2 gene fused to a slightly truncated ERG protein. We found that expression of this isoform is associated with aggressive disease. Types I and II give rise to full length ERG protein arising from the native ERG ATG and are also associated with more aggressive disease. These isoforms are present in 20% and 11% of fusion gene expressing cancers respectively.

In vivo systemic siRNA delivery: The promise of specific RNA degradation has also generated much excitement for possible use as a novel therapeutic modality. However, successful application of siRNA therapeutics to clinic requires development of safe and effective delivery system. In vivo siRNA delivery has proven difficult because of lack of non-toxic and effective systemic delivery methods. We recently developed non-toxic neutrally charged 1,2-dioleoyl-sn-glycero-3-phosphatidylcholine (DOPC)-based liposomal nanovectors (mean size 65nm) that can target siRNA in vivo into tumor cells 10-fold and 30-fold more effectively than cationic lipids and naked siRNA, respectively, leading to significant and robust target gene silencing in orthotopic cancer models.

The TMPRSS2/ERG fusion gene is absolutely specific for prostate cancer cells, since the fusion transcript is only present in these cells. Unfortunately, there is heterogeneity in the structure of the 5' end of the mRNA transcripts of the fusion gene as described above. Thus, some prostate cancers express a single mRNA type, while others express multiple isoforms of the fusion gene that arise via alternative splicing of the initial fusion transcript. We seek to target the four most common and biologically active alternatively spliced fusion gene transcript isoforms, which constitute greater than 95% of all transcripts, to obtain maximal biological activity in cancers expressing a specific isoform or a combination of isoforms. In vivo knockdown of TMPRSS2/ERG fusion gene expression using liposomal nanovectors should decrease prostate cancer progression in vivo and be an effective therapeutic strategy in human prostate cancers bearing this fusion gene. Given the extremely high prevalence of this chromosomal alteration in human prostate cancer, the majority of prostate cancers may be amenable to this treatment. We propose to use siRNAs specifically targeting the TMPRSS2/ERG mRNA fusion junctions, which are present only in PCa cells, to minimize off-target effects in normal tissues so toxicity should be minimal.

No-Cost extension period

We have previously developed nanoliposomal siRNA incorporating siRNA targeting the junction of TMPRSS2/ERG and demonstrated that our nanoliposmal siRNA can significantly inhibit growth of prostate tumors in both orthotopic and suqutaneous xenografts in mice (Shao et al, clinical Cancer Res 2012). Because this strategy inhibited target gene expression no more than 40-45% we aimed to develop long circulating liposomal siRNAnanoparticles coated with PEG-2000. In this period we used long-circulating/acting PEGylated nanaoliposomal siRNA to therapeutically silence the target e fusion gene in animal models to determine if this approach significantly enhance the inhibition tumor growth in nude mice bearing human prostate tumors. We have found that PEGylated liposomes can silence the target gene at least 6 days after a single

injection of siRNA injection in mice (siRNA 0.15 mg/kg, i.v, systemic injection from tail vein).

Most important PEGlated liposomal siRNA (DOPC:DSPE-PEG2000; 10;1 and 5;5 ratios) was superior to regular DOPC-based liposomes in terms of better and robust target downregulation, leading to70% target gene downmodulation in VCAP tumors-

Before combination with any therapy we aimed to further improve target gene downregulation we developed tumor targeting PEGylated liposomesconjugated high affinity ligands, such as RGD, folate, IGFR1 binding peptide to PEG-2000 arm that is bound to DSPE. We first tried this strategy in integrin alphaVbeta 3 expressing SKOV3 tumors using RGD-peptied expressing liposomes. Although αVβ3 (the receptor for RGD) is expressed

 α Vβ3 (the receptor for RGD) is expressed in angiogenic tumor endothelium some tumor such as SKOV3 express α Vβ3. We used this tumor model as a positive control to test in vivo distribution of our tumor-targeted siRNA-

nanotherapeutics coated with PEG2000 and high-affinity adhesive ligands such as RGD (Arg-Gly-Asp) cyclic peptide (a ligand for $\alpha\nu\beta$ 3). As shown in Fig.2 and significantly silenced the target genes *in vivo* at least 6 days after a single injection and accumulated


Figure 4 Therapeutic targeting of a TMRSS/ERG fusion gene in by long-acting PEGylated nanoliposomes (NL) results in more potent and prolonged target gene expression compared to untargeted NL in VCAP prostate cancer models in mice. Mice received a <u>single injection</u> of untargeted or PEG2000 coated NL (i.v. tail vein, 0.15 mg/kg or 4 ug/mouse). Gene expression was detected by qRT-PCR, 6 days after the injection (Yuca& Ozpolat, Manuscript in preparation)


in tumors 14-fold more compared to untargeted liposomes (Fig. 2), suggesting that

After optimizing PEGylated nanoliposomes coated with PEG2000 attached to RGD, folate,

Fig.3

IGFR1 binding peptide were tested in in vitro setting using VCAP prostate cell line. This tumor targeting strategy led to significantly increased in vitro siRNA uptake and into VCAP prostate cancer cells (Fig. 3). During the period we also aimed to test efficacy of PEGylayed siRNA nanotherapeutics targeting the TMPRSS20ERG fusion gene that we recently developed and optimized for use in animal models. Zeta potential and charge of the lippsomes were between -5 mV to 4 mV. Size of the liposomes were measured with zeta sized and ranged from 65 to 100u-

After optimizing PEGylated tumortargeting long acting liposomes in vitro and in vivo settings we finally set to test these approached in mice bearing VCAP tumors. Current mice tumors are being analyzing mice tumors generated by injection with VCAp cells. We are examining RGD-or IGFR coated peglated liposomes alone and in combination with chemotherapy to see in vivo target downmodulation and several markers of cell proliferation and apostosis.

KEY RESEARCH ACCOMPLISHMENTS

• Developed high efficiency tumor targeting PEGlayed nanoliposomes siRNA targeting the Type III fusion gene mRNA.

Tumor targeting nanoliposomes can we specifically targeted to tumors with much higher efficacy compared with normal liposomes.

REPORTABLE OUTCOMES

• Developed long-acting Pegylated siRNA nanaovectors targeting tumor surface receptors and all the most common isoforms of the TMPRSS2/ERG fusion gene that lead to 70% target downmodulation for a prolonged period ($\sim 1~\rm week)$ in prostate tumors.

CONCLUSION

Our results strongly support the concept that we can specifically target the TMPRSS2/ERG fusion gene in vivo using siRNAs and that this results in decreased tumor progression. We believe this is critical to successfully silence the fusion gene specifically expressed in majority prostate cancer patients. A manuscript reporting previous results was published *Clinical Cancer Research* (Shao et al 2012).

Respectfully,

Bulest Oggodt

Bulent Ozpolat, M.D., Ph.D.. Assistant Professor

Experimental Therapeutics

Claudia Y. Delgado Executive Director Grants and Contracts